ASETSDefense – 8th February 2011 # DEVELOPMENTS AND APPROVALS ON TITANIUM, MAGNESIUM AND ALUMINIUM COMPOSITES Dr James A. Curran Principal Materials Engineer | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
ompleting and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding ar
DMB control number. | ion of information. Send comments arters Services, Directorate for Infor | regarding this burden estimate or mation Operations and Reports | or any other aspect of the 1215 Jefferson Davis | nis collection of information,
Highway, Suite 1204, Arlington | | |--|---|--|---|---|--|--| | 1. REPORT DATE 08 FEB 2011 | | 2. REPORT TYPE | | 3. DATES COVE
00-00-2011 | red
I to 00-00-2011 | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT | NUMBER | | | - | Approvals on Titani | d Aluminum | 5b. GRANT NUMBER | | | | | Composites | | | | 5c. PROGRAM ELEMENT NUMBER | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | | | ZATION NAME(S) AND AE Southtech Drive, S u | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | 11. SPONSOR/M
NUMBER(S) | ONITOR'S REPORT | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT
ic release; distributi | on unlimited | | | | | | | OTES
11: Sustainable Surf
ans, LA. Sponsored | _ | _ | Defense Worl | kshop, February 7 - | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFIC | 17. LIMITATION OF | 18. NUMBER | 19a. NAME OF | | | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | Same as Report (SAR) | OF PAGES 33 | RESPONSIBLE PERSON | | **Report Documentation Page** Form Approved OMB No. 0704-0188 ### Presentation outline - Introduction to Keronite and our "PEO" technology - Typical coating characteristics classic applications ### Current applications in aerospace and defence: - Magnesium gearboxes - Ti6Al4V landing gear bearing carriers - Al MMC structures - Other Al applications ### Background Keronite International Ltd. is a Cambridge(UK)-based company that specialises in "plasma electrolytic oxidation". This is an electrochemical process for the surface conversion of *any* aluminium or magnesium alloy to give a very hard but compliant ceramic surface. The process is used for wear protection in many cases where anodising is inadequate. These include applications where superior hardness and wear performance is needed, or where metals such as 2000-series aluminium or magnesium alloys are to be used. It also provides un-rivalled Cr-free corrosion protection for magnesium alloys. © Keronite 2011 ### Origins of PEO technology ### **Keronite International** Established in 2000, Keronite specialises in the development and commercial application of **PEO technology** throughout the world Global HQ in Cambridge (UK) US HQ in Indianapolis Partners and licensees worldwide - Service provider - Equipment design and installation - Application engineering - World leading R&D in PEO ### **Business strategy** ### The process in action: The process is an electrolytic process (like anodising), but employs non-toxic, dilute alkaline electrolytes, and high voltages to generate millions of very short-lived, µm-scale plasma discharges. These melt and modify the growing oxide layer, changing its structure, making it harder, and denser. ### Process schematic a) Electrolyte: O²⁻ An_xO^{u-} Passive oxide film Anode ### Structure & Composition Cross-section As with anodising, we have a dense, well-adhered ceramic layer, resulting from substrate oxidation. In the PEO process, however, this is modified by melting, melt-flow and re-solidification to become far harder crystalline phases such as "sapphire", and also a far more complex microstructure than the simple columnar pores of anodising. α -Al₂O₃ corundum ### Hardness & wear resistance The **crystalline phases**, particularly α -Al₂O₃, confer hardnesses of 1500-2000 HV_{0.1} on the Keronite layer, making it significantly harder than steel, sand, glass and many common wear counterparts. This hardness is typically reflected in wear performance: α -Al₂O₃ corundum © Keronite 2011 10 ### Wear protection ### Process control Keronite and research partners in the University of Cambridge possess unique MHz process analysis and control capabilities for characterising individual discharges and plasma parameters such as temperature and composition. ### Plasma density: $$N_e \sim 10^{15} \text{ cm}^{-3}$$ $N_0 \sim 10^{18} \text{ cm}^{-3}$ ### World motorsport Keronite coatings are widely used in motorsport. They are in particular demand with many of the worlds' leading motorsport teams, including F1 teams where Keronite is the most widely applied protective coating for magnesium. ### Layer structure Similar to anodising: Uniform coverage of complex shapes Well-controlled, predictable growth Non-columnar structure: Superior edge protection Less susceptible to corrosion, wear Lower fatigue debit ### Friction surfaces The Keronite surface has intrinsic roughness of: $$R_a \approx \frac{1}{10}$$ Thickness This can be enhanced (e.g. profiled substrate) or reduced (e.g. polishing or post-treatment) to give a very wide range of μ ### Approximate examples: Keronite vs. bearing steel: 0.6-0.7 Keronite vs. Keronite: ~0.6 Lubricated Keronite: ~0.1 Polished, lubricated: ~0.03-0.04 © Keronite 2011 ### Racing yachts (friction) © Keronite 2009 ### High friction surfaces 25 ### Textured brake surface Black Keronite provides durable wear protection for a textured braking surface: ### Low friction By applying conventional polishing or honing techniques to Keronite surfaces, R_a of just 10s of nm can readily be achieved. This generally amounts to removal of the surface roughness; with the polishing somewhat self-limiting as soon as the bearing area increases. Polished surfaces retain a very fine pore structure which is ideal for lubricant retention. A honed cylinder liner, for instance, retains lubricant as well as traditional corrugated surfaces, whilst offering far lower friction. Keronite was an enabling technology for certain aluminium valve-train components in F1 engines when 22,000 rpm was permitted; hard anodising could not provide adequate wear protection. ### Mg gearboxes Surface protection for WE43B and ZE41A cast gearbox housings: ## Mg corrosion protection ### Keronite is the only system to exceed the protection offered by Cr(VI) conversion -Ford Motor Co. research Magnesium Technology 2005 Edited by Neale R. Neelameggham, Howard I. Kaplan, and Bob R. Powell # Evaluation of Corrosion Protection Methods for Magnesium Alloys in Automotive Applications Blanchard, P.J., Hill, D.J., Bretz, G.T., & McCune, R.C. Ford Motor Co., Research & Advanced Engineering 2101 Village Road, Dearborn, MI 48121 Keywords: Magnesium, Conversion Coatings, Anodized Coatings and Corrosion Magnesium alloys are susceptible to galvanic corrosion. Consequently, it is often necessary to apply coatings to magnesium components for isolation purposes. previous publications suggest the effectiveness of commercial coatings can vary widely. Therefore, an extensive corrosion screening study was performed to evaluate pre-treatment and coating systems currently available for use within the automotive industry. This paper focuses on a selection of conversion and anodized coatings. In many instances, these coatings were used in conjunction with either powder coat or an electro-coat to assess the additional protection offered by a supplemental barrier. Scribe test results and corroded area determination after accelerated corrosion testing are presented and used to quantify the pretreatment performance. These results are supplemented by DC polarization measurements to determine the level of passivation. Finally, SEM micrographs were used to determine coating thickness variability and morphology. The overall performance of each pre-treatment and coating is then assessed with respect to corrosion protection and robustness. methods. The sections that follow detail each of the test methods employed and highlight the key observations and suitability of the candidate systems for future implementation. ### Material Selection and Experimental Methods Table I contains a summary of the coating combinations. In total, seven primary coatings or pre-treatments were evaluated as part of this study. However, since previous studies [2] recommended the use of supplemental barrier layers, in most cases, either an epoxy electro-coat or powder coat was also applied to the primary coating to determine the incremental benefit of these additional layers. Table I. Sample identification and coating combinations. | Table I. | Sample identification and co | Secondary Coating | |----------|---|--| | I.D. | Primary Coating Hexavalent Cr 6 Conversion Coating | Epoxy-Polyester Pow der Coat I | | A | Conversion Walling | Epoxy E-Coat II | | B
BC | Conversion Coaung | Front F-Coat I | | C | Or Free Conversion Coating I Or Free Conversion Coating I | Epoxy-Polyester Pow der Coat I Organic Sealer | | D | or Free Conversion Coaling | None | | E F | Anodized I - 5µm | Epoxy E-Coat I | | F | A nodized 1 - 5µm
A nodized 1 - 5µm | Epoxy E-Coat I Epoxy-Polyester Pow der Coat I | ### Mg Taber abrasion © Keronite 2011 ### Fatigue endurance | | Batch | Layer
thickness (mm) | Endurance
limit (MPa) | Fatigue
life (cycles) | |----------------|----------------|-------------------------|--------------------------|--------------------------| | | As received Mg | _ | 85 | 6.5×10 ⁵ | | | 1 | 7 | 81 | 2.3×10 ⁵ | | \blacksquare | 2 | 15 | 77 | 2.8×10 ⁵ | | • | 3 | 15 | 83 | 1.3×10 ⁵ | Open symbols signify no failure #### Endurance limit reduced by <10% Surface and Coatings Technology 182 (2004) 78-84 Fatigue properties of Keronite® coatings on a magnesium alloy A.L. Yerokhin.**, A. Shatrov*, V. Samsonov*, P. Shashkov*, A. Leyland*, A. Matthews* "Department of Engineering Materials, The University of Sheffield, Mappin Str., Sheffield SI 3JD, UK "Revenite Ltd., Granta Park, Abington, Cambridge CBI 6CK, UK Received 2 April 2003; accepted in revised form 15 July 2003 #### Abstract In the paper, the fearibility of using the Keronite® platma electrolytic oxidation process to overcome the problem of fatigue performance reduction caused by anodising treatments in a Mg alloy is studed. Two types of coatings produced using different current regimes, and having two thicknesses of ~7 and ~15 µm, were tested using a rotating bending fatigue tester. SEM, XRD and optical microscopy techniques were used to evaluate possible fracture mechanisms involved in the initiation and propagation of the fatigue cracks. The results of the investigation demonstrate that Keronite® coatings may cause no more than a 10% reduction in the endurance limit of the Mg alloy, which is substantially lower than the effect from conventional anodising, a probable cause of that reduction seems to be distortion of the metal subsurface layer rather than structural defects introduced by the oxide film. © 2003 Bisevier B.V. All rights reserved. © Keronite 2011 ### Ti6Al4V bearing carriers Ti6Al4V landing gear bearing carriers for civil airliner MROs 4 parts & 9 bearings per typical airframe Keronite provides improved bearing refurbishment service: - Improved wear performance - Improved anti-galling protection ### Ti6Al4V wear ### Ti6Al4V against SAE52100 steel, block-on-ring dry sliding wear test ### Al MMC structures ### Al MMC fatigue ### Thermal stability Coatings stable to over 900°C (1650°F) Strain tolerant and resistant to thermal shock and cycles Moderate thermal conductivities (k~0.2-5 W m⁻¹ K⁻¹): - Thermal protection (e.g. Federal Mogul piston crowns) - Insulating heat sinks ### Naval aviation ### Naval aviation Deck and hangar edge lights HELIVAS approach lights Stabilised horizon reference systems © Keronite 2011 ### High-power substrates Developed for high dielectric strength (>2kV_{AC,DC}) insulation Resistant to thermal shock thermal cycles of over 300°C (570°F) Coating stable to over 900°C (1650°F) Minimal thermal barrier (>1 W m⁻¹ K⁻¹) ### Applications: - High-power electronics - LED lighting systems - Plasma processing ### Summary Keronite's surface treatment provides the solution to a wide range of aerospace and defence engineering challenges: Chrome-free Mg corrosion and wear protection with minimal fatigue debit Ti6Al4V wear protection Aluminium wear protection (including MMCs) Thermal barrier protection, optical surfaces, high power dielectric insulation ### **Contact information** Eric.Tocco@keronite.com USA Sales Executive Cell: (317)432-4985 James.Curran@keronite.com Principal Materials Engineer Keronite Inc. 2121 Southtech Drive, Suite 220 Greenwood, IN 46143 Office: (724)265-8122 © Keronite 2011